Naval Research Laboratory TTC FILE COPY Washington, DC 20375-5000 NRL Memorandum Report 6352 ### Environmental Measurements in the McKinley Climatic Laboratory Main Chamber, May 2-10, 1988 G. M. FRICK AND W. A. HOPPEL Atmospheric Physics Branch Space Sciences Division October 5, 1988 88 12 2 010 Approved for public release; distribution unlimited. | SECURITY | CLASSIFICATION | OF THIS PAGE | |----------|----------------|--------------| | والمسابق وال | | | | | | |--|-------------------------------------|--|-----------------------------------|-------------|--| | REPORT | DOCUMENTATIO | N PAGE | | | Form Approved
OMB No. 0704-0188 | | 1a REPORT SECURITY CLASSIFICATION UNCLASSIFIED | | 16 RESTRICTIVE MARKINGS | | | | | 2a SECURITY CLASSIFICATION AUTHORITY | | 3 DISTRIBUTION AVAILABILITY OF REPORT | | | | | 26 DECLASSIFICATION / DOWNGRADING SCHEDULE | | Approved for public release; distribution unlimited. | | | | | 4 PERFORMING ORGANIZATION REPORT NUMBER | ER(S) | 5 MONITORING | ORGANIZATION RE | PORT N | UMBER(S) | | NRL Memorandum Report 6352 | | | | | | | 6a NAME OF PERFORMING ORGANIZATION | 6b OFFICE SYMBOL
(If applicable) | 7a NAME OF MC | NITORING ORGA | NIZATION | 1 | | Naval Research Laboratory | Code 4110 | | | | | | 6c. ADDRESS (City, State, and ZIP Code) | | 7b ADDRESS (City, State, and ZIP Code) | | | | | Washington, DC 20375-5000 | | | | | | | Ba. NAME OF FUNDING / SPONSORING ORGANIZATION | 8b OFFICE SYMBOL
(If applicable) | 9 PROCUREMENT | INSTRUMENT IDE | NTIFICA | TION NUMBER | | Office of Naval Research 8c. ADDRESS (City, State, and ZIP Code) | L | 10 SOURCE OF F | UNDING NUMBER | s | | | Arlington, VA 22217 | | PROGRAM
ELEMENT NO
61153N | PROJECT
NO RRO33-
02-42 | TASK
NO | WORK UNIT
ACCESSION NO
DN480-215 | | 11 TITLE (Include Security Classification)
Environmental Measurements in
1988 | n the McKinley | Climatic Lab | oratory Mai | n Char | mber, May 2-10, | | 12 PERSONAL AUTHOR(S) Frick, G.M. and Hoppel, W.A. | | | | | | | 13a TYPE OF REPORT 13b TIME C | * | 14 DATE OF REPO | | Day) 15 | PAGE COUNT | | Interim FROM 16 SUPPLEMENTARY NOTATION | | 1988 Octobe | er 5 | | 76 | | | | _ | | | | | 17 COSATI CODES | 18 SUBJECT TERMS (| Continue on reverse | of necessary and | identify | by block number) | | FELD GROUP SUB-GROUP | 1 | Heliu" | ~ Nec | ,, ~ | | | 19 ABSTRACT (Continue on reverse if necessary | 1 | | | _ | | | Environmental measurements we Eglin AFB, Florida, to help assess th revealed that the depolarization of bac a wet fog. | ere made in the ma | in chamber of t
IARM DSU-19
Ne laser was sig | target detecto
gnificantly gre | rs. The | e measurements | | 20 DISTRIBUTION AVAILABILITY OF ABSTRACT QUNCLASSIFIED UNLIMITED SAME AS F | RPT DTIC USERS | 21 ABSTRACT SEC
UNCLASSIFI | ED | | _ | | 22a NAME OF RESPONSIBLE INDIVIDUAL G.M. Frick | | 226 TELEPHONE (III
(202) 767- | | | FFICE SYMBOL e 4110 | | DD Form 1473, JUN 86 | Previous editions are S/N 0102-LF-0 | | SECURITY C | LASSIFIC | ATION OF THIS PAGE | #### **CONTENTS** | I. | INTRODUCTION | 1 | |-----|------------------|----| | П. | TESTS | - | | ш. | REMARKS | 23 | | IV. | ACKNOWLEDGEMENTS | 23 | | | APPENDIX A | 31 | | | APPENDIX B | 45 | | Acces | sion For | r | |---------------|-----------|---------| | NTIS | GRA&I | Œ | | DTIC TAB | | | | Unannounced 🔲 | | | | Justi | fication. | n | | By
Distr | ibution | / | | Avai | labilit | y Codes | | | Avail a | and/or | | Dist | Speci | ial | | l | 1 | | | A-1 | | | | KT. | 11 | | ## ENVIRONMENTAL MEASUREMENTS IN THE MCKINLEY CLIMATIC LABORATORY MAIN CHAMBER, MAY 2-10, 1988 #### I. INTRODUCTION #### A. Purpose These measurements were made in support of the evaluation of HARM DSU-19 target detectors (TDs). The TDs illuminate a volume using an infrared laser diode and lock at the backscattered signal. It is possible that certain atmospheric conditions may cause backscatter such that fuzing will occur. Measurement of the environment in terms of visibility, aerosol particle distribution and water or ice content define parameters which could hinder the performance of the TDs. #### B. Facility and Instrumentation The measurements were made in the main chamber of the McKinley Climatic Laboratory, located on Eglin AFB, Florida. The chamber has a volume of approximately 3,000,000 cubic feet, and can be cooled to -65 degrees Farenheit. Rain was simulated by arrays of nozzles situated approximately 40 feet above the chamber floor, which produced rain rates up to five inches per hour over an area approximately 50×100 ft. Both wet and ice fogs were created by bringing in warm humid air through an air handler at the top of the chamber and mixing it with the cooled chamber air using a large wind machine, two snow machine fans helped to distribute the fog throughout the chamber. Rain rates were measured with a tipping bucket rain gauge, along with occasional comparisons to a standard rain gauge. Rain droplets were sized by impaction on a powdered mesh which was photographed for later evaluation. The mist component of the rain ($10 \le r \le 150 \mu m$) was measured with a Particle Measuring Systems (PMS) Optical Array Probe (CAP). The CAP was also used in fogs, along with a PMS Classical Stattering Aerosol Spectrometer Probe (CSASP) which covered the range $1 \le r \le 10 \mu m$, to obtain size distributions and estimates of the liquid water or ice content of the fogs. Visibility measurements were made with a HSS VR-301 visicmeter, this instrument provided values for the visual range (VR) which were in close agreement with a range of visual targets. An instrument was built by NRL, specifically for these tests, to measure the intensities of the parallel and cross polarization components of backscattered light from a He-Ne laser. This instrument was operated during the ice and wet fogs and provided an indication of the depolarization produced by the fogs when the visual range was less than approximately 30 meters. #### C. Theory of Fog Formation by Air Mass Mixing In order to estimate the amount of warm humid air required to produce fogs of a certain temperature and density for a given chamber temperature, a few calculations were necessary; the first being the saturation vapor pressure for water. Manuscript approved August 1, 1988. The saturation vapor pressures over water and ice are given by the Goff-Gratch formulas: $$\log_{10} e_{w} = -7.90298 \left[\frac{T_{s}}{T} - 1 \right] + 5.02808 \log_{10} \left[\frac{T_{s}}{T} \right]$$ $$- 1.3816 \times 10^{-7} \left[10^{11.344(1-T/T_{s})} - 1 \right]$$ $$+ 8.1328 \times 10^{-3} \left[10^{-3.49149(T_{s}/T - 1)} - 1 \right] + \log_{10} e_{ws}$$ for water, and $$\log_{10} e_{i} = - 9.09718 \left(T_{o}/T - 1 \right) - 3.56654 \log_{10} \left(T_{o}/T \right)$$ $$+ 0.876793 \left(1 - T/T_{o} \right) + \log_{10} e_{io}$$ for ice. where $e_{i} = SVP_{o}(mb)$ over water where e_{u} = SVP (mb) over water e = SVP (mb) over ice T = Absolute Temperature (°K) $T_{O} = 273.16 \text{ °K}$ $T_{s} = 373.16 \, {}^{\circ}\text{K}$ $e_{ws} = SVP \ 3 T_s \ (1013.25 \ mb \ for std. atm.)$ $e_{i0} = SVP @ T_{0} (6.1071 \text{ mb} = 0.0060273 \text{ std. atm.})$ These formulas are plotted in Fig. 1. The mixing of two saturated air masses results in a maximum vapor pressure given by: $$e_{mix} = \frac{M_1 e_1 + M_2 e_2}{M_1 + M_2}$$ at $T_{mix} = \frac{M_1 T_1 + M_2 T_2}{M_1 + M_2}$ e mix = vapor pressure of the mixture where e_1 = saturation vapor pressure at T_1 e, = saturation vapor pressure at T2 T_1 = Temperature of the warm air T_2 = Temperature of the cold air M_1 = Mass of the humid air at temperature T_1 (= M_{1a} + M_{1v}) M_2 = Mass of the dry air at temperature T_2 (= M_{2a}) Thus if droplet formation is inhibited, the vapor pressure of the mixture will lie along a straight line connecting the saturation vapor pressures e1 and e2 obtained from Fig. 1. Since the saturation vapor pressure curve is slightly concave, this will always produce a supersaturation. As fog droplets are formed, the latent heat warms the mixture and decreases the supersaturation which inhibits further growth. The final temperature and liquid water content (LWC) can be computed by solving heat balance equations for the two air masses, including the latent heat of the water vapor. Let M_{lvi} = Initial mass of water vapor M_{1vf} = Final mass of water vapor C_{pa} = Specific heat of dry air C_{rw} = Specific heat of water vapor C_{rw} = Specific heat of water L = Latent heat of vaporization of water $$Q_{1} = C_{pa} M_{1a}(T_{1} - T_{f}) + C_{pv} M_{1vf}(T_{1} - T_{f}) - L (M_{1vi} - M_{1vf}) + C_{pv} (M_{1vi} - M_{1vf}) (T_{1} - T_{f})$$ Neglecting the second and fourth terms because they are relatively small $$Q_1 = C_{pa} M_{la} (T_1 - T_f) - L (M_{lvi} - M_{lvf})$$ and for the cold, dry air mass $$Q_2 = M_2 C_{pa} (T_f - T_2)$$ $now Q_1 - Q_2 = 0, so$ Balance the heat lost by the warmer air to that gained by the cooler air. $$C_{pa} M_{la} (T_1 - T_f) + L (M_{lvi} - M_{lvf}) - M_2 C_{pa} (T_f - T_2) = 0$$ (1) The water mixing ratio, w, is the mass of the water vapor divided by the mass of the dry air. Thus $$w = \frac{M_v}{M_a} = \frac{0.622 \text{ e}}{p - e} \simeq \frac{0.622 \text{ e}}{p} \quad \text{where}$$ e = Partial pressure of water vapor p = Total pressure (= 1013 mb) now $M_{1vi} = M_{1a} w(T_1)$ and $M_{1vf} = M_{1a} w(T_f)$ so that eq. (1) becomes $$M_{1a} \{ C_{pa} (T_1 - T_f) - L[w(T_1) - w(T_f)] \} + M_2 C_{pa} (T_f - T_2) = 0$$ now the change in mixing ratio, $\Delta w = w(T_1) - w(T_f)$ $$= \frac{0.622}{1013} [e_w(T_1) - e_w(T_f)]$$ where $e_{\omega}(T)$ can be obtained from the Goff-Gratch formula. Let $$f_1 = \frac{M_{1a}}{M_{1a} + M_2}$$ and $f_2 = \frac{M_2}{M_{1a} + M_2}$, then $$f_1 \{C_{pa}(T_f - T_1) + L_{1013} \{e_w(T_f) - e_w(T_1)\}\} + f_2 C_{pa}(T_f - T_2) = 0$$ Once $\mathbf{f_1},~\mathbf{f_2},~\mathbf{T_1}$ and $\mathbf{T_2}$ are set, since $\mathbf{C_{pa}},~\mathbf{L}$ and $\mathbf{e_{\tilde{\mathbf{W}}}}(\mathbf{T_1})$ are known, $\mathbf{T_{\tilde{\mathbf{f}}}}$ can be determined by a simple iterative process. The LWC can be approximately determined by the relation LWC $$(g/m^3) = \frac{3.53 \times 10^5 \text{ w}}{T (1 + 0.61 \text{ w})}$$ Fig. 2 shows the predicted LWC and final temperatures for mixtures of 10% warm saturated air at temperature T_1 (given on the abscissa), with cold dry air at the temperatures labeled on the curves. The solid lines give the final temperature, read on the left hand side of the figure, and the solid lines give the LWC, read on the right. For example; 10% warm saturated air at 30°C mixed with 90% dry air at 0°C would result in a final temperature of 7.9°C and a LWC of 2.4 $\rm g/m^3$. #### D. Visibility Relations to the Fog and Rain Microstructure Almost all of particulate scattering theory has been limited to spherical particles. The visual range through a population of spherical particles can be expressed in terms of the scattering coefficient σ , and the liminal contrast ε as: visual range = $$\frac{\ln |1/\epsilon|}{\sigma}$$ We have set $\ln |1/\epsilon| = 3.00$ to be consistant with the formula used with the HSS visicmeter, and calculated σ from $$\sigma = \sum_{i=1}^{N} \sigma_i = 2\pi \sum_{i=1}^{N} n_i r_i^2$$ where n_i is the concentration (m^{-3}) of particles with radius r_i (m), as obtained from the PMS instruments. The calculated visual range can then be compared to that obtained from the HSS visiometer. A plot of visibility and LWC vs. concentration of monodisperse water droplets is presented in Fig. 3. The visibility is given by the solid lines (decreasing with particle concentration) and the LWC is given by the dotted lines (increasing with particle concentration). #### E. Polarization Measurements An instrument to measure the polarization of backscattered light from ice and wet fogs was specially constructed for these tests. The instrument consists of a He-Ne laser which illuminates the fog with a polarized beam, and a receiver that looks at the backscattered laser light, splits it into components with polarization parallel and perpendicular to the outgoing beam, and provides voltage outputs proportional to their intensities. This allows calculation of the polarization of the backscattered light in terms of the output voltages. Thus % Polarization = $$\frac{\text{Vo} - \text{Vx}}{\text{Vo} + \text{Vx}}$$ where Vo (Vx) is the voltage output proportional to the intensity of back-scattered light parallel (perpendicular) to the outgoing beam. #### II. TESTS #### A. Rain The rain tests were conducted May 2-4 using two sets of spray nozzles. The tests of May 2 and 3 used the smaller nozzles which provided rain rates from 0.8 to 1.9 in/hr. The May 4 test used larger nozzles, giving rates from 1.4 to 5.0 in/hr. The spray from the nozzles produced a considerable amount of fine mist, especially for the larger rain rates. The PMS CAP was used on May 3-4 to size the droplet whose radii were between 10 and 150 microns. The powdered mesh method was used to size the larger droplets, however when the rain rate was greater than about 2.5 in/hr the droplets were too small and too numerous for this method to work satisfactorily. Figures 4, 5 and 6 are histograms of droplet size distributions for the rain rates of 0.8, 1.4 and 2.5 in/hr respectively. Figure 4 is for the smaller nozzles, figures 5 and 6 are for the larger nozzles. The portions for r < 150 μ m are derived directly from the OAP data, while the larger portion is calculated from the rain rate, fall velocities and droplet size distribution from the powdered mesh. Table 1 gives a synopsis of the rain data, and plots of the visual range during the rain tests are presented in Appendix A. The lack of a direct correlation between rain rate and visibility is evident from Table 1, this is because the droplet size distribution is dependent upon the flow through the nozzles. Figure 7 shows two size distributions obtained from the OAP data for the rain rates of 1.1 in/hr (curve A) and 1.0 in/hr (curve B). Curve B has many more small droplets (these are responsible for the reduction in visibility) because the flow rate through the nozzles was greater, producing a higher degree of atomization. The rain rate for curve B is less than for curve A because the smaller droplets drift a considerable distance and distribute the water over a much larger area. Table 1. | TIME | RAIN RATE
(in/hr) | VISUAL RANGE
(m) | | | | |--|--|---|--|--|--| | 1246-1251
1252-1254
1301-1308
1311-1318
1322-1329
1332-1341
1349-1406 | 5/2/88 small nozzles
0.6
1.0
1.2
1.5
1.5 | 300
150
70
40
22
19
15 | | | | | 5/3/88 | | | | | | | 0821-0827
0833-0843
0851-0902
0904-0919
0921-0935 | 0.8
1.1
1.0
1.3 | 210
150
50
35
18 | | | | | | 5/4/88 large nozzles | 5 | | | | | 0908-0916
0920-0935
0941-0948
0952-1007
1012-1034
1043-1050
1051-1100
1102-1107
1115-1125
1133-1143 | 1.4
2.5
2.9
4.4
4.3
1.4
2.1
2.8
3.5
5.0 | 125
55
40
30
16
100
60 (est.)
35
25
12 | | | | #### B. Ice Fog The ice fog tests were conducted on May 6, upon our arrival at the chamber that morning we observed the chamber was already foggy. This was purported to be due to an opening of the large chamber door earlier that morning. Upon entering our shelter in the chamber at about 1245 we recorded the visual range to be approximately 80 m and the temperature as -48 °C. The very low temperature ensured that the particles were ice, as was visually confirmed by their glint in the laser beam. At about 1344, as the warm humid air was brought in, the region in front of the wind machine had the appearance of a heavy snowstorm. Snow built up on and fell from the ceiling trusses of the vicinity of the wind machine. Within five minutes the chamber was filled with a heavy ice fog and frost formed on all available surfaces. At 1354 this first ice fog yielded a minimum visibility of 23 meters before it began to dissipate, during this time the chamber temperature rose to -43.2°C. A second fog, created by injecting more warm humid air at 1429, produced a minimum visibility of 41 m and brought the chamber temperature up to -33.3°C. Silver iodide was burned and more humid air was injected at 1448, this time we obtained a minimum visibility of only 45 m. Plots of the recorded visibilities are given in Figs. 8 and 9. The most interesting data from this test is that from the polarization instrument, unfortunately this instrument only obtains adequate backscatter when the visibility is less than about 30 m. Thus the first ice fog was the only one to yield polarization data. Fig. 10 shows the polarization and voltage outputs from the instrument for the times shown. The polarization is given by the histograms and the O's (X's) denote the output voltages from the parallel (perpendicular) component. Figure 10 is of particular interest, for it shows that the ice fog did not simply depolarize the laser beam, but repolarized it in a direction perpendicular to original polarization. We believe this to be due to the scattering of the beam by non-spherical (probably needle-like) ice crystals which could have a large amount of internal reflection and a preferred orientation during their fall. The ice content of these fogs, given in Figures 11-13, was computed from the CAP and CSAS data and assumes solid spherical particles. The maximum ice content of $1.9 \cdot 1.3 \text{/m}^3$ achieved during the first ice fog corresponds to a visibility of 23 m. Figure 14 give the size distributions of ice crystals for the times 1354, 1400 and 1404. These show the peak particle size to be at r=4 µm, but give no indication of any distinguishing characteristic that set curves A and C apart from curve B, as revealed by the differences in the polarization data (specifically the Xs) of Fig. 10. Figure 15 shows the size distributions at the times of maximum ice content for the three ice fogs. Curve A corresponds to a visibility of 24 m and an ice content (IC) of 1.9 cm³/m³, curve 3 is for VR=41 m, IC=3.3 cm 3 /m 3 and curve C is for VR=45 m, IC=3.0 cm 3 /m 3 . #### C. Wet Fogs The wet fogs were produced in a manner identical to the ice fcgs, except the initial chamber temperature was held close to freezing. On May 9 the initial chamber was -10° C and we injected saturated air at 13° C at a rate of 50 lbs/s. The first injection started at 0943, lasted for 7 min. and produced a thin ice fog (VR~500m). A second injection started at 1002 and lasted for 9 min., the chamber warmed to about -3°C, no ice was observed and a VR of 20 m was obtained. A third injection starting at 1035 and lasting 9 minutes yielded a VP of 14 m, while the fourth injection (15 min.) starting at 1120, accompanied by the burning of newspaper to provide additional condensation nuclei, resulted in a 10 m VR. At 1302 a 6 min. injection produced a VR of 15m. On May 10 the initial chamber temperature was -6°C and we injected saturated air at 31°C. The first injection (starting a 0810) lasted for 7 min. during which newspapers were burned and a VR of 9 m. was obtained. A second injection began at 0823, lasted for 6 min. and brought the VR down to a minimum of 6m. Figure 16, curves A, B and C give size distributions for the fog at times when the visibility was 15, 20 and 25 m respectively. Figure 17 gives three size distributions, all of which correspond to a visibility of 10 m. In contrast to the ice fog, the wet fogs produced almost no depolarization, as can be seen in Figs. 18-21. Bar charts of visibility, liquid water content and computed visibility can be found in Appendix B. #### III. REMARKS There were a couple of instances when the HSS visiometer indicated high values for the visual range that did not correspond with visual observations. Due to the time constant incorporated into the instrument it then required several minutes to settle to the proper value. Times at which the HSS data may be erroneous are: 5/4 1052-1058, 5/6 1347-1348 and 1430-1432. The two times on 5/6 appeared to coincide with the operation of the overhead door during chamber humidification. When the visibility was less than about 9 m there were too many particles for the PMS CSAS to properly size and count. This results in erroneous LWCs and computed VRs during these times. In addition, there are several chricus discontinuities in the LWC and computed VR data which are not physically possible; if values at these specific times are required, smoothing using the neighboring data should be used to obtain representative values. #### IV. ACKNOWLEDGEMENTS The authors would like to thank Dr. Hermann Gerber for his expert assistance on the design of the polarization instrument. Fig. 16 Size distributions for wet fogs with visibilities of 15(A), 20(B) and 25(C) meters. Appendix A. The following measurements of the visual range were obtained with the HSS visiameter during the rain tests. (W) ALITIEISIA (W) ALITIBISIA (W) ALITIEISIA (W) ALITIEISIA (W) ALIPIEISIA (W) ALITIEISIA (四) ALINIBISIA AIRIBIFILK (W) AIRIFILA (W) AIRIFILX (四) へISIBI「IL人 (W) Appendix B. The following are measurements of the visual range, obtained with the HSS visiometer, and liquid water contents and visual ranges calculated from the PMS aerosol spectrometer data obtained during the fogs.